SIMULATION OF A HIGH-b DISRUPTION IN DIII-D SHOT #87009 S. E. Kruger and D. D. Schnack Science Applications International Corp. San Diego, CA USA # Mode Passing Through Instability Point Has Faster-Than-Exponential Growth - In experiment mode grows faster than exponential - Theory of ideal growth in response to slow heating (Callen, Hegna, Rice, Strait, and Turnbull, Phys. Plasmas 6, 2963 (1999)): Heat slowly through critical *b*: $\mathbf{b} = \mathbf{b}_c (1 + \mathbf{g}_h t)$ Ideal MHD: $$\mathbf{w}^2 = -\hat{\mathbf{g}}_{MHD}^2 (\mathbf{b} / \mathbf{b}_c - 1)$$ \rightarrow $\mathbf{g}(t) = \hat{\mathbf{g}}_{MHD} \sqrt{\mathbf{g}_h t}$ **Perturbation growth:** $$\frac{d\mathbf{x}}{dt} = \mathbf{g}(t)\mathbf{x} \rightarrow \mathbf{x} = \mathbf{x}_0 \exp[(t/t)^{3/2}], \quad \mathbf{t} = (3/2)^{2/3} \hat{\mathbf{g}}_{MHD}^{-2/3} \mathbf{g}_h^{-1/3}$$ As $$\hat{\boldsymbol{g}}_{MHD} \rightarrow 0$$, $\boldsymbol{g}_h \rightarrow 0$ mode does not grow because it is exactly at marginal point # DIII-D SHOT #87009 Observes a Mode on Hybrid Time Scale As Predicted By Analytic Theory ullet High-b disruption slow heating Growth is slower than ideal, but faster than resistive # Initial Simulations Performed Using Fixed Boundary - Equilibrium reconstruction from experimental data - Negative central shear - Gridding based on equilibrium flux surfaces - Packed at rational surfaces - Bi-cubic finite elements # **Fixed Boundary Simulations Require Going to Higher Beta** - Conducting wall raises ideal stability limit - Need to run near ritical $b_{\rm N}$ for ideal instability NIMROD gives slightly larger ideal growth rate than GATO - NIMROD finds resistive interchange mode below ideal stability boundary ### Nonlinear Simulations Find Faster-Than-Exponential Growth As Predicted By Theory - Initial condition: equilibrium below ideal marginal $b_{\rm N}$ - Use resistive MHD - Impose heating source proportional to equilibrium pressure profile $$\frac{\P P}{\P t} = \dots + g_H P_{eq}$$ $$\Rightarrow b_N = b_{Nc} (1 + g_H t)$$ Follow nonlinear evolution through heating, destabilization, and saturation Log of magnetic energy in n = 1 mode vs. time $S = 10^6$ Pr = 200 $g_H = 10^3$ sec⁻¹ # Scaling With Heating Rate Gives Good Agreement With Theory - NIMROD simulations also display super-exponential growth - Simulation results with different heating rates are well fit by $x \sim \exp[(t-t_0)/t]^{3/2}$ - Time constant scales as $$t \sim g_{MHD}^{-0.72} g_H^{-0.28}$$ • Compare with theory: $$t = (3/2)^{2/3} \hat{g}_{MHD}^{-2/3} g_h^{-1/3}$$ Discrepancy possibly due to non-ideal effects ### Log of magnetic energy vs. $(t - t_0)^{3/2}$ for 2 different heating rates ### Free-Boundary Simulations Based on EFIT Reconstruction - Pressure raised 8.7% above "best fit" EFIT - Boundary of computational domain is vacuum vessel, NOT the limiter. - Uses Fourier version of actual conducting wall (based on representation from M. Chance's VACUUM code) - Works well for B_n=0 boundary conditions - V_n=0 boundary conditions OK because this allows flux from limiter, like experiment. ### Initial Simulations Above Ideal Marginal Stability Point Look Promising - Simulation includes: - -n=0, 1, 2 - Anisotropic heat conduction $k_{\text{par}}/k_{\text{perp}}{=}10^8$ - Ideal modes grow with finite resistivity (S = 10⁵) - Because magnetic field becomes stochastic, heat lost to wall preferentially at divertor by parallel heat conduction - Disruption is very different from conventional wisdom of plasma hitting the wall. ### Is Heat Flux at Wall Too High? - Time for crash ~ 200 msec. - Energy lost: 1 MJ - Power ~ 5 GW - Assuming area of wall ~50 m²: Average wall load = 100 MW/m² !!! - ITER design: Primary wall max. = 0.5 MW/m² Port limiter max. = 8.0 MW/m² - ⇒ Might need model for radiation heat losses Beginning collaboration with D. Whyte, UW-Madison #### **Conclusions** ### Fixed-boundary simulations - Heating through b limit - Super-exponential growth, in agreement with experiment and theory ### • Free-boundary simulations - Initial low S results look promising: - Can simulate non-axisymmetric modes through loss of internal energy due to anisotropic heat conduction. - Loss of internal energy is due to rapid stochastization of the field, and not a violent shift of the plasma into the wall. #### **Future Work** ### **Future work will investigate:** - Heating the plasma through the marginal point - Simple models of radiative heat loss - Higher Lundquist values - More toroidal mode numbers - Better diagnostics for detailed comparisons with experiments - More recent simulations of disruption mitigation experiments Free boundary simulatins provide new opportunities for MHD simulations to contribute to understanding of edge physics.